Sam Lindblom Fire Program Manager Protecting nature. Preserving life[™] #### PRESCRIBED FIRE TACTICS AND **IGNITION** **TECHNIQUES** Virginia Department of Forestry Protecting and developing healthy, sustainable forest resources #### Unit Objectives - Discuss tactical considerations when planning and implementing ignitions during a prescribed fire - Identify basic firing techniques and understand their relationship to meeting prescribed fire objectives - Identify problems that may adversely affect prescribed fire operations - Timing - enough time must be available to complete the operation (not just burn, but mop-up, etc) - conditions must be within prescription - ignition should be implemented in a planned sequence - monitor constantly to see if burn is progressing as planned - Current and expected fire behavior - fuels (model vs actual vs expected) - weather (expected vs actual) - topography #### Location of Control Lines - Topography - slope - aspect - position on slope - utilize natural barriers to fire - Anchor points - the key to coordinating a safe operation - ensure that no personnel can be outflanked by fire - Ignition and Holding Equipment - choice may be dictated by fuel types and/or available resources - devices vary according to fuel types and geographical parts of the country #### Ignition Method - Safety Zones and Escape Routes - must be pre-designated - marked - everyone must know where they are - these may change as the ignition operation changes #### Project Organization - resources assigned (type and number) - size of the burn area - resources at risk - burn complexity - fire behavior - terrain - weather - Organization (continued) - span of control (less is usually better) 1 to 5 - ignition sequence (this may change as conditions change) - assignments - ignition crew - holding crew - logistics/ other - Organization (continued) - communications - ignition boss must have contact with firing personnel at all times - may need to stop or modify operation dependent upon conditions - must maintain communication with and know what all personnel in the operation are currently doing #### TYPES OF FIRE SPREAD Fast Slow #### HEAD FIRE #### **BACKING FIRE** Wind Direction Direction WIND Buffer Strip Firelane Plow Line Burned Area Burned Area Road Creek Control Line #### IGNITION TECHNIQUES - THERE ARE 5 PRIMARY IGNITION TECHNIQUES: - backing fire - strip firing - spot or point source ignitions - ring firing - chevron firing #### BACKING FIRE - Safe and effective in many fuel situations - Less smoke production - Takes lots of time! - More heat produced at lower levels of duff and sub-surface...can damage feeder-roots if moisture is insufficient - Less heat transferred to crowns - Must have relatively continuous fuels - Variations in windspeed have little effect on ROS (1-3 CH/HR) - Easiest and safest (provided wind direction remains constant) - Produces minimum scorch - Works well in heavy fuels - Consumes more fuel than other patterns #### STRIP FIRING - Most commonly used technique - Set an ignition along a strip of fuel and allowing the strips to burn together - Width of strips regulates fire intensity - More strips means faster area ignition - Width of strips varies relative intensity - Faster than a backing fire - Can consume large areas in a shorter period of time - Burns effectively at high relative humidities and/ or fuel moistures Road Point-source Ignitions #### SPOT FIRING - Often used in conjunction with strip firing - Utilizes a series of small spot ignitions that burn together, minimizing the possibility that any one spot will gain sufficient momentum to start a hot run. - Timing and spacing of spots is the key to successful application of this technique - Conserves Fuel - Susceptible to development of hot spots if the spot fires are incorrectly spaced - closer together = less intensity - further apart = greater intensity - May allow fast ignition - Allows for the elimination of pockets of heavy fuels when fine fuel moistures are high - Entrapment potential is increased in light fuels - Crown scorch is increased - Circling the perimeter of an area with a control line and then firing the entire perimeter - Useful in burning around structures/ archeological sites/ endangered species - Escape routes and safety zones are critical in this technique ## CHEVRON FIRING CHEVRON BURN - Utilized in specialized situations usually involving terrain features - Establishes a line of fire in a v-shaped pattern to burn off ridge points or ends. Burn progression must be downhill ## HAZARD IDENTIFICATION RELATING TO FIRING OPERATIONS - Changes in wind speed and/ or direction - Spotting - Potential entrapment of personnel - Rolling material - Fire Intensity (unexpected) #### REMEMBER! # ALWAYS FIRE FROM AN ESTABLISHED ANCHOR-POINT! #### MARGINAL CONDITIONS - Winds - Steep slopes/ mid slopes - V-shaped canyons/ hollows - Saddles and ravines - Expected fire behavior does not occur ### FIRING UNDER MARGINAL CONDITIONS Ask yourself... Should we be burning if I am on the "edge" of the prescription? #### REMEMBER! The public, as well as your agency and other cooperators, expects that all prescribed fire operations be undertaken in a conscientious and professional manner. Detractors are easy to find, so ensure that all aspects of the prescribed fire operation, from initial planning through post-fire analysis, are complete and thorough. Sometimes things don't work out as planned!!! #### Thank You! Sam Lindblom The Nature Conservancy 434-950-0580 slindblom@tnc.org #### PRESCRIBED FIRE EXERCISE